Pharmacology Introduction # **Key Topics** - How are drugs described and referenced? - What are the relevant drug laws and regulations? - What are the factors affecting how drugs are given? - What are some of the key terms? # **Drug Descriptions** - Names - Sources - Forms - Reference Materials - Components of Drug Profiles # • Chemical Name: 2-(diethylamino)-2',6'-acetooxylid monohydrochloride monohydrate. Not Particularly Useful! # **Drug Names** - Generic Name: lidocaine hydrochloride - Official Name: Lidocaine Hydrochloride, USP - Brand (Trade) Name: Xylocaine® Much More Useful # **Drug References** - USP - PDR - Drug Inserts - Nursing Drug References - Pocket Field Guides - Digital Guides - Jeff's Pharmacology Review http://www.templejc.edu/ems/drugs/PharmIndex.html ## Components of a Drug Profile - Names - Classification (including prototype) - Mechanism of Action - Kinetics - Indications - Contraindications - Side Effects - Interactions - Routes of Administration - Dosage - · How Supplied - Special Considerations ## **Drug Laws** - Pure Food and Drug Act of 1906 - Harrison Narcotic Act of 1914 - Federal Food, Drug and Cosmetic Act of 1938 - Durham-Humphrey Amendments - Comprehensive Drug Abuse Prevention and Control Act of 1970 ## **Controlled Substances** Schedule I High abuse potential with risk of severe dependence: no medical use. Schedule II High abuse potential with risk of severe dependence. Some medical indications Schedule III Moderate abuse potential with risk of moderate to low physical dependence and/or high psychological dependence. Schedule IV Low abuse potential with limited risk of dependence. Schedule V Lowest abuse potential with limited dependence risks. ## **State and Local Laws** - 'Scope of Practice' Laws - Responsibility vs Authority of Medical Direction # **Drug Standardization** - Assays - Bioequivalence - Bioassay - USP is the official standard # Research and Development - Key points from FDA handout - Purpose? - What are controls? - What are the phases? - What is an IND? An NDA? - Why is skepticism important? Handout Source: http://www.fda.gov/fdac/special/newdrug/testing.html # Six Rights of Medication Administration - Right Medication - Right Dose - Right Time - Right Route - Right Patient - Right Documentation # **Pregnancy Considerations** - Increased maternal HR, CO and blood volume - May affect absorption, distribution, effectiveness - Drugs may cross placenta - Drugs may cross into breast milk - Tertatogens ## **Pregnancy Categories** - <u>A:</u> controlled studies in pregnancy (<1 %). - <u>B:</u> animal studies show no risk; Inadequate human data. - <u>C:</u> animal studies show risk, inadequate human data. - <u>D:</u> human data show risk, benefit may outweigh risk. - X: animal or human data positive for risk. Use unwarranted. #### **Pediatric Considerations** - ↓ Oral absorption - Thinner skin (↑ topical absorption) - ↓ Plasma protein concentration - $\$ Free protein-bound drug availability - 1 Extracellular fluid in neonate - Altered metabolic rates - ↓ Elimination/metabolism - BSA/weight based dosing important! ## **Geriatric Considerations** - ↓ Oral absorption - ↓ Plasma protein concentration - ↓ Muscle mass, ↑ body fat - ↓ Liver/renal function - Multiple drugs - Multiple diseases ## Some Terminology - Receptor affinity - Efficacy - 1° vs. 2nd messengers - Up vs. down receptor regulation - Agonist vs. antagonist - -lytic vs. -mimetic - Inhibition (antagonism) - Competitive vs. noncompetitive vs. irreversible - Allergic reaction - Idiosyncrasy - Tolerance # **More Terminology** - Cross tolerance - Tachyphylaxis - Cumulative effect - Dependence - Drug interactions - Summation (1+1=2) - Additive effect - Synergism (1+1=3) - Potentiation - Interference # **Basics of Drug Classification** - Knowledge grouping - Prototype drug - Predictive value ## **Drug Classification** - By chemistry - electrolytes - By mechanism - Beta blockers - benzodiazepines - By disease - antihypertensives - Antiemetics ## Resources - Clinical Pharmacology 2000 - http://cp.gsm.com/default.asp - University of Kansas Medical Center - http://www.kumc.edu/AMA-MSS/study/pharmacology.htm - Infomed Online! - http://www.infomed.org/index-e.html - Mosby's GenRX - http://www.genrx.com/genrxfree/Top 200 2000/Top 200 2000.html ## Resources - Hardin MD (Meta-Directory) - http://www.lib.uiowa.edu/hardin/md/pharm.html - Top 200 Prescription Drugs - http://www.rxlist.com/top200.htm - Medline Plus: Consumer Information on Prescription Drugs - http://www.nlm.nih.gov/medlineplus/druginformation.html - FDA Online (Testing Drugs in People) - http://www.fda.gov/fdac/special/newdrug/testing.html